Pacific Orca Distribution Survey (PODS) conducted aboard the NOAA ship *McArthur II* in March 2008 (STATE DEPT. CRUISE NO: 2008-019) M. Bradley Hanson¹, Dawn P. Noren¹, Thomas F. Norris², Candice K. Emmons¹, Marla M. Holt¹, Elizabeth Phillips^{3,4} and Jeannette E. Zamon⁴ ¹NOAA/NMFS/Northwest Fisheries Science Center 2725 Montlake Blvd. E Seattle, WA 98112 > ²Bio-Waves Inc. 517 Cornish Dr. Encinitas, CA 92024 ³Oregon State University/CIMRS Pt. Adams Research Station Hammond, OR 97121 ⁴NOAA/NMFS/Northwest Fisheries Science Center Pt. Adams Research Station Hammond, OR 97121 ## Contents | List of Tables ii | |---| | List of Figures ii | | Introduction | | Survey Objectives | | Study Area | | Itinerary | | Methods and Materials | | Visual surveys | | Acoustic Survey | | Photo-Identification | | Biopsy Sampling | | Prey remains collection | | Behavioral observations | | Oceanography6 | | Results and Discussion | | Sightings and Search Effort – Cetaceans | | Sightings and Search Effort – Sea Birds | | Acoustics detections | | Killer whale encounters | | Oceanography | | Acknowledgements | | Literature Cited9 | | Tables | | Figures | ### LIST OF TABLES | Table 1. Participating scientists | |---| | Table 2. Visual survey effort summary | | Table 3. Visual sightings summary – Cetaceans and pinnipeds | | Table 4. Cetacean and pinniped sightings | | Table 5. Marine bird survey effort | | Table 6. Total counts of bird species | | Table 7. Acoustic detections of marine mammals | | Table 8. Killer whale encounters | | Table 9. Summary of environmental data | | Table 10. XBT deployment locations | | Table 11. CTD deployment locations | | | | LIST OF FIGURES | | Figure 1. Cruise track | | Figure 2. Visual On and Off –effort monitoring of cetaceans | | Figure 3. On and Off -effort sightings of cetaceans | | Figure 4. Acoustic detections of marine mammals | | Figure 5. XBT and CTD deployments | # Pacific Orca Distribution Survey (PODS), conducted aboard the NOAA ship *McArthur II* in March 2008 M. Bradley Hanson, Dawn P. Noren, Thomas F. Norris, Candice K. Emmons, Marla M. Holt, Elizabeth Phillips and Jeannette E. Zamon #### Introduction In 2001 the Southern resident killer whale (SRKW) population was petitioned for listing under the Endangered Species Act (ESA). A series of workshops were held in 2003 and 2004 to identify data gaps and risk factors associated with the 20% decline this population experienced in the late 1990s. The primary data gap identified with this population was its winter distribution. Although the population has been identifiable since 1976, only 12 documented sightings in the winter in coastal waters existed in 2001, ranging form central California to the Queen Charlotte Islands, British Columbia. With the 2005 listing of the population under the ESA, Critical Habitat designation was required but in the initial designation none of the coastal U.S waters were included due to a paucity of sighting data. In order to obtain location data to improve the Critical Habitat designation, as well as obtain other information on behavior and prey selection, winter cruises to locate SRKWs have been conducted annually from 2004, except for the year 2005 (no sea days were allocated to this task in FY05). Here we report on the sighting and acoustic data collected for killer whales and other marine mammal species and seabirds, as well as describe the oceanographic data collected during the Pacific Ocean killer whale and cetaceans Distribution survey, March 2008 (PODs 2008) conducted aboard the NOAA ship *McArthur II*. #### **Survey Objectives** The overall objective of this cruise was to locate southern resident killer whales (SRKWs) in order to better document their winter range as well as improve our understanding of their behavior and habitat use in these areas. In addition, other biological and oceanographic data were collected to better characterize their environment. Other objectives included photo-identification, behavioral observations, and acoustic study of sounds produced by other cetaceans in this area during the winter. #### Study Area The survey tracklines for the project included the waters of the continental shelf from southern Vancouver Island to central Oregon. This region is within the range of most of the documented sightings of SRKW during the late March timeframe. #### **Itinerary** The cruise began on 17 March 2008 in Portland, Oregon and ended on 26 March 2008 in Seattle, Washington. A set of predetermined tracklines were established prior to the survey to cover the portion of the study area with the highest probability of encounter of SRKW based on previous sightings. In general, the ship was to initially follow the tracklines from the mouth of the Columbia River north to Grays Harbor, Washington. If no southern resident killer whales were encountered the ship followed a set of tracklines south, potentially as far as central Oregon, depending on weather and whale detections. The ship would then return north repeating these tracklines. Tracklines were modified during the cruise due to weather or other considerations. In addition, modifications were made by transiting directly to areas where recently reported sightings of killer whales were likely to be southern resident killer whales. The final ship track is shown in Figure 1. #### **Methods and Materials** Surveys were conducted for marine mammals and seabirds during this cruise. Two survey methods for marine mammals were used, visual and acoustic. In addition, oceanographic data were collected. Scientific Personnel that collected these data are listed in Table 1. #### Visual Surveys #### Marine Mammals Line-transect survey methods were the primary visual survey method. This effort was consistent with Southwest Fisheries Science Center's approach for use in estimating abundance (Kinzey et al. 2001). The McArthur II traveled at 9-10 knots (through the water) along the designated trackline. A daily watch for marine mammals was maintained during daylight hours by scientific observers on the flying bridge (approximately 0700 to 1800), except when the ship was stopped to conduct other sampling operations, or when precluded by weather. A team of three observers searched with 25x150 binoculars, 7X binoculars, and unaided eye. The two outboard observers scanned from 10 degrees across the trackline to 90 degrees abeam with the Big Eyes. The observers reported sighting angle using the azimuth incorporated into the binocular mount (this azimuth was calibrated to zero at the beginning of the cruise). The recorder monitored the entire 180 degree field of view with 7x 50 binoculars and unaided eye. Sighting conditions, watch effort, sightings, and other required information were entered into a computer, using the program WinCruz (written by R. Holland, SWFSC), hooked up to the ship's GPS (for course, speed and position information). Observers worked for 30 minutes at each of the three stations and rotated through the three positions for a total of 1.5 hours on the flying bridge, with an hour break between sets of rotations. If weather (sea state, rain, or fog) precluded effective observations with the 25x binoculars, a two observer watch (designated off-effort) was manned on either the flying bridge or bridge with 7x50 binoculars or unaided eye. The observers scanned with unaided eye and 7x50 binoculars for marine mammals. Sighting conditions, watch effort, sightings, and other required information were also entered into a computer by observers, using the program WinCruz (written by R. Holland, SWFSC), hooked up to the ship's GPS (for course, speed and position information). On sighting a marine mammal or other feature of biological interest, the marine mammal observer team on watch occasionally requested the vessel be maneuvered to approach the cetacean school or feature for investigation. During these occasions, the team went off-effort to allow the ship to approach the group of marine mammals and make estimates of group size. For killer whale sightings, behavioral state data were collected and photographs were taken. Weather permitting, a small boat was deployed for biopsy, behavioral data collection, photographic and other operations for killer whales. Depending on the duration and end location of the encounter the trackline was generally re- intersected at the closet point. #### Seabirds Surveys of marine bird distribution were recorded by trained observers during daylight hours when ship speed exceeded 2.5 m/s (5 knots). Two observers were on watch at all times during survey effort. Observers went off-effort for meals and rest as necessary to avoid fatigue. Observations began at dawn each morning. A primary observer counted and identified all flying or sitting birds within a strip transect extending 300 m out from the bow to the beam of the ship (90° arc) , while the second observer recorded data and helped with identification and sightings of birds close to the ship. During mild weather, observations were collected from the flying bridge (deck height = 12.6 m) on the side of the vessel with the best viewing conditions for each survey (e.g., no glare). In the event of precipitation exceeding a light drizzle, observations were collected from the sheltered bridge wing in the lee of the wind (deck height 10.3 m). Binoculars (8x magnification) were used to aid in counting and species identification. Data were called out to the secondary observer who immediately entered them into a laptop computer running the "SeeBird" data acquisition program v 2.3.0 (Southwest Fisheries Science Center, La Jolla, CA). The computer was linked to GPS satellite data input so that each observation was associated with a latitude/longitude position and time stamp. Behavior of seabirds was noted and recorded (e.g. sitting, feeding, flying and flight direction, etc). Marine mammals, large aggregations of seabirds, and rare species observed beyond the 300-m observation zone were also recorded, using the SeeBird software's capability to annotate distance outside of 300-m and the "comment" feature in the software. <u>Acoustic survey</u> - Two different types of acoustic monitoring systems were available during the cruise, a dual towed array system and sonobuoys. #### Towed Arrays - hydrophones The towed array system consisted of 2 hydrophones arrays: a 2 element array (array A); and a 5 element array (array B). Array A consisted of 2 elements with 3.15 m spacing and approximately 330m of lead in cable. The 2 elements for array A had an effective (i.e. flat) frequency response of 100 Hz – 40 kHz. Array A was the primary array deployed (i.e. day and night) during normal survey mode. Array B consisted of 5 elements: two paired phones at either end with 3m spacing between each element in the pair, and a single hydrophone near the middle (330 m from the end pair and 130m from the first pair) for a total aperture of 660m (between the first and last pair). The last element of array B consisted of a broad-band, high-frequency element with a flat frequency response up to 200 kHz. Array B was intended to complement array A during nighttime encounters with resident killer whales in order to improve tracking capabilities. Each array was spooled on its own hydraulically powered winch for deployment and retrieval. Usually, array A was deployed at lengths of 200-300m from the fantail of the ship, depending on the bottom depth and other factors. Approximately 10 lbs of lead weight was attached to each array approximately 180m from the end of the array to sink it to a suitable depth. Array B was deployed with 200m of cable from the first pair of elements (for a total length of ~ 660m). The deck cable was connected to the dry end of the array after deployment via a weather-proof electronic connector. The deck cable led from the winch into the dry-lab where the array power supply, signal conditioning, and signal processing, and signal recording system were located on the *McArthur II*. Array A was powered by two 12V DC batteries using a differential power (positive, negative & ground) configuration. Array B was powered by a 16V gel-cell. #### Towed Arrays - Signal conditioning system Six channels from both arrays (2 elements from array A, and the first 4 elements from array B) were passed to a 6-channel low pass filter (Alligator Filter Tech. model AAF) set at a fixed 48 kHz corner frequency. The seventh channel (from hydrophone 5 of array B) was sent to a low-pass filter with a corner frequency set at 96 kHz. The signal was then split between a National Instruments 6062E DAQ card for (for high-frequency recordings) and a programmable band-pass filter (Krohn-Hite model 3362) with a corner frequency set at 48 kHz. The high pass filter was adjusted as needed between 500 Hz and 4 kHz (default set at 500Hz) and used to reduce any low-frequency engine and flow noise. All seven channels (i.e. all hydrophones from both arrays) were fed into a MOTU Traveler PC digital interface. The MOTU interface was used to digitize all seven channels of array signals and then sent to ISHMAEL via a fire-wire cable. #### Towed Arrays - Signal processing and recording system One laptop was dedicated for running ISHMAEL sound localization and digital recording software (developed by D. Mellinger, OSU-PMEL, Newport, OR). A second laptop was dedicated to running Whaletrack II (developed by Glenn Gailey, TAMUG, TX). These two computers were connected via a network connection to an Ethernet router which was used to pass information from ISHMAEL to Whaletrack II (see Appendix II for setup procedures). ISHMAEL was used to record acoustic data and process calls for localization. Generally, data were sampled and recorded at 96 kHz for both arrays. Two-channels were recorded when array A was deployed and 7 channels (2 from array A, and 5 from array B) when both arrays were deployed. In some instances other sample rates and channels were recorded as needed. Recordings were made continuously at 10 minute intervals with times with most start-times aligned on the hour and every ten minutes after the hour. Animal vocalizations were manually selected in ISHMAEL for localization by windowing the signal with a pointing device (e.g. a trackball or touchpad). Depending on localization method selected n ISHMAEL either a left-right ambiguous bearing, an un-ambiguous bearing, or a relative location was estimated. All bearings and locations were estimated relative to the ship's location. Instantaneous estimates of locations were possible using a newly developed "crossed-pair" localization method in ISHMAEL. The bearing or location estimate and additional information were automatically passed to Whaletrack II via the network connection. Whaletrack II was used to plot bearings and/or location estimates passed from ISHMAEL. Whaletrack II also acquired and plotted ship position via a serial GPS connection. Ship track history, current heading and speed as well as an estimated position of the array were calculated and stored in an MSAccess database created by Whaletrack II. Information about effort, acoustic contacts and settings of acoustic equipment (e.g. gain and filter cutoffs) were also recorded in Whaletrack II. Bearings plotted in Whaletrack II were used to estimate the animal's location using a "sequential-bearing fix" technique. This technique involved sequentially plotting several bearings to the target while steadily moving past it. The locations of animal(s) were estimated visually by the computer operator who subjectively assessed the point where the bearing lines intersect. Bearings and estimated locations of animal calls were saved in a Whaletrack II database file. Screen dumps of bearing and ship plots were occasionally saved. #### Sonobuoy System Type AN/SSQ-57B USN sonobuoys (effective audio frequency response 10~Hz-20~kHz) transmitting at various radio frequencies (164-167 MHz range) were deployed as conditions warranted. Sonobuoys are self-contained units that automatically power-up upon contact with water and transmit sounds via radio waves. All sonobuoys were set at 90m hydrophone deployment depths and 8 hour operating life (auto-scuttle setting). The sonobuoy radio signals were received by a mast mounted antennae connected to an ICOM IC-PCR1000 receiver that was controlled through a PC-based software interface. Acoustic signals from the receiver were recorded to a hard-drive using ISHMAEL and a NI 6062E DAQ card or the internal PC sound card. #### Towed Arrays - Monitoring Array A was monitored 24/7 as the ship proceeded on the tracklines weather permitting and except for oceanographic data collection during CTD deployment. The vessel slowed from survey speed to approximately 3 knots at the midpoint of each line in order to provide improved acoustic monitoring conditions. Array B was deployed primarily at night, to facilitate tracking, and recovered in the morning. On occasion it was left out during the daytime. The array(s) were retrieved during nighttime CTD operations (usually between 20:00 and 21:00) but were redeployed immediately afterwards. Only 2 channel recordings were made from Array A, even when both arrays were deployed. This allowed faster computational times when obtaining bearings and localizations. A single visual observer on the flying bridge monitored the 2 element array aurally using a headset at all times when the visual team was on effort. If a killer whale vocalization was detected (or possibly detected), a member of bio-acoustics team was called to begin acoustics monitoring in the acoustics lab and proceed to attempt to localize calls. If killer whale sounds were detected at night, the bio-acoustician on watch would attempt to localize and track them until the visual observers came on watch at daybreak. If southern resident killer whales were detected, every effort was made to remain with these animals for as long as possible. Visual sightings as well as acoustic data from the towed acoustic array or sonobouys were used to track the whales. Behavioral data were collected during visual observations, and if weather permitted, a small boat was deployed in order collect behavioral data, predation event remains, and photographs. <u>Photo-ID</u> Photographs of marine mammals were taken on an opportunistic basis. The animals were either approached by the research vessel during normal survey operations, approached the research vessel on their own, or were approached by a small boat. Photographs of individuals were taken with digital 35 mm SLR cameras using 300 and 400 mm lenses for those species that have photo-ID existing catalogs. <u>Biopsy Sampling</u> - Biopsies for genetic analyses of killer whales were collected on an opportunistic basis in U.S. and Canadian waters. Samples collected for killer whales were only taken from small boats using the method outlined by Barrett-Leonard et al. (1996). For cetaceans that approached within 10m to 30m of the bow of the *McArthurII* biopsy samples were collected using a dart fired from a dart rifle (S. Claussen per.comm.). <u>Prey remains/fecal collection</u> – Prey remains from predation events (scales, tissue) of marine mammals and fecal samples were collected on an opportunistic basis. These samples were collected from animals that were approached by the small boat using a long-handled (4-m) fine-mesh net. <u>Behavioral Observations</u> – Behavioral observations of marine mammals were taken on an opportunistic basis. The animals to be observed were approached by the research vessel during normal survey operations, approached the vessel on their own, or were approached by a small boat. Observations recorded from the *McArthurII* included general behavioral state. During small boat operations a focal follow approach was used that was similar to Ford and Ellis (2006). #### Oceanography #### Thermosalinograph Sampling The ship's Sea-bird Electronics Thermosalinograph (TSG) sampled surface water temperature and salinity continuously during the entire cruise track. The data from the TSG and from a GPS were continuously recorded by the ship's Scientific Computing System (SCS). The TSG information was also used in the field by the oceanographer to record latitude, longitude, surface water temperature, and salinity during expendable bathyothermograph (XBT) casts, surface water sampling, and CTD casts. Expendable Bathyothermographs (XBTs) Deployment and Surface Water sampling Expendable bathyothermographs (XBTs) were deployed at 0900, 1200, and 1500 hours, and surface water samples were collected at 0600, 0900, 1200, 1500, and 1800 hours local ship time, and at other times, under the discretion of the Chief Scientist (e.g., surface water samples are also taken every hour when in the presence of killer whales). For XBT deployments, Sippican Deep Blue probes were used and data were transmitted to the Shipboard Environmental data Acquisition System. After each XBT drop, a surface water sample for chlorophyll a analysis was collected in a bucket deployed over the side of the ship. Immediately following bucket sampling, a 50 ml sample of the water was filtered onto a 2.5 cm GF/F filter. All filters were wrapped in foil, labeled, and stored frozen in Ziploc freezer bags until sample analysis, which occurred on the ship within <1-2 weeks of collection. For extraction, the filters were placed in culture tubes with 8 ml of 90% (v/v) acetone and stored in the freezer for a minimum of 2 hours. The tubes were then allowed to equilibrate with room temperature, and fluorescence was measured using a Turner Designs 10-AU Digital Field Fluorometer. #### CTD Casts A CTD (conductivity-temperature-depth) station was occupied each evening one hour after sunset, weather and sufficient depth permitting. In the event that a CTD cast was cancelled due to inclement weather or because the ship was tracking killer whales, an XBT was also deployed when the surface water sample was collected at 1800 hours. CTD data and seawater samples were collected using a SeaBird 9/11+ CTD with a 12-place rosette and Niskin bottles. All casts were to 1000m (depth permitting) with the descent rate set at 30 m/min for the first 100m of the cast, then 60 m/min after that, including the upcast between bottles. Niskin bottle water samples were collected at 12 standard depths (0, 10, 20, 30, 40, 50, 75, 100, 150, 200, 500, 1000) between the surface and 1000 meters, or to within 10 m of the bottom. For each cast, water samples were collected for chlorophyll a analysis at all depths to 200 m. Immediately following sampling, a 50 ml sample of the water was filtered onto a 2.5 cm GF/F filter. All filters were wrapped in foil, labeled, and stored frozen in Ziploc freezer bags until sample analysis, which occurred on the ship within <1-2 weeks of collection. Chlorophyll a extraction and analysis were conducted using the same protocol as above. Water samples for salinity analysis were collected at 100, 500, and 1000 m (or to within 10 m of bottom). Three additional salt samples were collected every other day so that the depths sampled were 30 m, 100m, 150m, 200 m, 500 m, and 1000 m. Water samples for salinity analysis were stored upright at ambient room temperature. Salinity samples were processed within one month after the cruise at the University of Washington Marine Chemistry Laboratory in Seattle. Water samples (approximately 40 ml) for nutrient analysis from each of the 11 depths up to 500 m were transferred into pre-rinsed (10% HCl and H2O) vials and frozen upright. Nutrient samples were processed within 1 year after the cruise, at the University of Washington Marine Chemistry Laboratory in Seattle. #### **Results and Discussion** Search Effort and Sightings – Marine mammals A total of 1223.1 km were surveyed in the study area during eight of the 10 total sea days, yielding an average of 152.9 km/day (Table 2, Figure 2). However, only 487.7 km were considered on-effort, and of the 735.4 km total off–effort, 118.2 km were conducted on the flying bridge and 617.2 were conducted on the bridge. Survey efforts were hampered from 23-25 March due to inclement weather. A total of 45 marine mammal sightings were made during all effort categories (Table 3). The majority of sightings were made while on-effort (39) although a few were observed while off–effort (6) (Table 4). Seven identifiable cetacean and one pinniped species were sighted (Figure 3). The most commonly sighted species were unidentified large whales, followed by harbor porpoise (*Phocoena phocoena*) and gray whales (Eschrichtius *robustus*). Two groups of killer whales (transients) were initially sighted without an acoustic cue (see Acoustics section). No ship-based biopsy attempts were made. We collected one biopsy sample from southern resident killer whales (J pod) encountered on 25 March in Canadian waters. Search effort and sightings - Seabirds A total of 931.7 kilometers of on-effort survey observations were collected between 18 Mar 2008 and 24 Mar 2008; total effort for each day is shown in Table 5. Observation conditions were generally good: average Beaufort sea state was 3, and the Observing Condition factor, which is a qualitative measure of the ability to detect small, fast-moving species such as phalaropes or storm-petrels, was either Fair or Good for all surveys. A total of 6,012 seabirds were observed and counted during on-effort transects (Table 6). Ninety percent of all birds counted were from only six species: common murre (*Uria aalge*, 59.3%), black-legged kittiwake (*Rissa tridactyla*, 13.8%), rhinoceros auklet (*Cerorhinca monocerata*, 7.3%), Cassin's auklet (*Ptychoramphus aleuticus*, 4.0%), western-glaucous-winged hybrid gulls (*Larus occidentalis x glausescens*, 3.0%), and northern fulmars (*Fulmarus glacialis*, 2.5%). The observed species composition indicates an assemblage of primarily non-breeding late winter migrants (e.g. kittiwakes) and resident breeding species (e.g. murres), as well as a few non-breeding summer migrants (e.g. sooty shearwaters). #### Acoustic detections During the eight days at sea in the study area, the towed array system (i.e. at least one towed array) was deployed and monitored for a total of 159 hours. Excluding the first and last sea days (when partial days only were possible) average daily acoustic effort (day and night) was approximately 21.1 hours per day. If the times the array had to be retrieved for the daily CTD cast and inclement weather periods are excluded (~ 28 hrs), the resulting 159 hour effort represents approximately 95% of the time 'available' for conducting acoustic effort. All acoustic data during on-effort period were digitally recorded to hard drives. There were no significant malfunctions of the acoustic array or any related acoustic hardware. No sonobuoys were deployed. A total of seven acoustic detections were made during the cruise. All were attributed (or possibly attributed) to killer whales although sperm whales (*Physeter macrocephalus*) could not be ruled out (Table 7). Of these, four acoustic detections were visually confirmed, including a night-time detection of the southern resident J-pod that was acoustically tracked until daylight when the pod was visually located. Of those acoustic detections that were not visually confirmed, one (# 7) was of a few faint killer whale calls that were not heard again. The two remaining detections (#1 and #9) were clicks and could not be definitively attributed to killer whales in the field. #### Killer whale encounters Two of the three ecotype of killer whales found in the North Pacific Ocean, transients and residents, were encountered during the cruise (Table 8). For the resident type, J pod from the southern community was observed in U.S. and Canadian waters. We were able to conduct small boat operations with this group of whales for several hours and one biopsy sample was collected. No predation event or fecal samples were collected. We also encountered two groups of transients, both off southern Washington. #### Oceanography Twenty-five XBT deployments and six CTD deployments were made during the cruise (Table 9, 10, 11, Figure 5). Forty-seven surface chlorophyll samples, 57 CTD chlorophyll samples, 22 salinity samples, and 60 nutrient samples were collected. #### Acknowledgements This cruise report is dedicated to Stephen Claussen. We are grateful to the officers and crew of the *McArthur II* for their support, and their expertise was essential to the success of this cruise. The accomplishments of the cruise would not have been possible without the dedication and hard work of the research team participants. Cruise logistics were assisted by NWFSC staff, including Christel Martin, and Nick Adams and other staff from Vera Trainer's program. We appreciate the support and assistance of several colleagues at the SWFSC. Special thanks to Damon Holzer, NWFSC for expert development of the figures. Marine mammal research in the U.S. was conducted under NMFS Permit No. 782-1824-01 issued to the NWFSC and in Canada under DFO Marine Mammal License 2008-03 and SARA License 84. #### Literature Cited - Barrett-Lennard, L. G., T. G. Smith, and G. M. Ellis. 1996. A cetacean biopsy system using lightweight pneumatic darts, and its effect on the behavior of killer whales. Marine Mammal Science 12:14-27. - Ford, J.K.B., and Ellis, G.M. 2006. Selective foraging by fish-eating killer whales *Orcinus orca* in British Columbia. Marine Ecology Progress Series 316: 185–199. - Kinzey, D., Gerrodette, T., Dizon, A., Perryman, W., Olson, P. and Rankin, S. 2001. Marine Mammal Data Collected During a Survey in the Eastern Tropical Pacific Ocean Aboard the NOAA Ships McArthur and David Starr Jordan, July 28 December 09, 2000. Table 1. Participating scientists. | Name ¹ | Position | Org | |--------------------|-----------------------------------|-----------| | Brad Hanson | Chief Scientist, Mammal Observer | NWFSC | | Dawn Noren | Co-Cruise Leader, Mammal Observer | NWFSC | | Candice Emmons | Killer whale ID Specialist | NWFSC | | Stephen Claussen | Mammal Observer | Biowaves | | Michael Richlen | Mammal Observer | NWFSC | | Marla Holt | Acoustician | NWFSC | | Aly Azarra | Acoustician | Biowaves | | Steve DeBlois | Acoustician | NWFSC | | Shelly Nance | Oceanographer | Biowaves | | Troy Guy | Seabird Observer | OSU/NWFSC | | Peter Sanzenbacher | Seabird Observer | NWFSC | Table 2. Visual survey effort summary for marine mammals (kilometers) by sea state. | Effort | | Sea State | | | | | | | | |-----------------------------------|---|-----------|-------|-------|-------|-------|------|------|--------| | type | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Total | | On
Effort
Flying
Bridge | 0 | 38.9 | 71.3 | 285.3 | 114.1 | 1.0 | 7.1 | 0 | 487.7 | | Off
Effort
Flying
bridge | 0 | 0 | 2.4 | 62.7 | 47.7 | 0 | 5.4 | 0 | 118.2 | | Off
Effort
Bridge | 0 | 36.6 | 156.9 | 106.5 | 81.2 | 163.2 | 55.2 | 17.7 | 864.1 | | Total | 0 | 45.6 | 230.5 | 454.5 | 243.0 | 164.2 | 67.6 | 17.7 | 1223.1 | Table 3. Visual sightings summary - Cetaceans and pinnipeds. | Code | Species | Total | Average group | |------|----------------------------|-----------|---------------| | | | Sightings | size | | 22 | Lagenorhynchus obliquidens | 1 | 5 | | 37 | Orcinus orca | 3 | 10.3 | | 40 | Phocoena phocoena | 10 | 1.6 | | 44 | Phocoenoides dalli | 3 | 1.3 | | 69 | Eschrichtius robustus | 9 | 1.9 | | 74 | Balaenoptera physalus | 1 | 6 | | 76 | Megaptera novaeangliae | 2 | 1 | | 77 | Unidentified Dolphins | 2 | 66 | | 79 | Unidentified Large Whale | 13 | 1.5 | | MA | Mirounga angustirostris | 1 | 1 | | | Total | 45 | | Table 4. Cetacean and pinniped sightings. | Sighting # | Date | <u>Time</u> | <u>Latitude</u> | Longitude | Species code | Species | # of animals | |------------|-------------|-------------|-----------------|------------------|--------------|----------------|--------------| | 1 | 18-Mar | 0806 | N46:33.48 | W124:13.74 | 69 | Er | 2 | | 2 | 18-Mar | 0908 | N46:33.41 | W124:11.92 | 40 | Pp | 1 | | 3 | 18-Mar | 0913 | N46:34.21 | W124:11.73 | 40 | Pp | 2 | | 4 | 18-Mar | 0915 | N46:34.55 | W124:11.67 | 79 | Unid Lg Whale | 2 | | 5 | 18-Mar | 0938 | N46:35.39 | W124:16.33 | 40 | Pp | 1 | | 6 | 18-Mar | 1201 | N46:38.88 | W124:38.09 | 77 | Unid Dolphin | 2 | | 7 | 18-Mar | 1259 | N46:40.99 | W124:28.65 | 77 | Unid Dolphin | 130 | | 8 | 18-Mar | 1320 | N46:41.04 | W124:28.86 | 37 | Oo (transient) | 3 | | 9 | 18-Mar | 1424 | N46:41.92 | W124:22.85 | 79 | Unid Lg Whale | 1 | | 10 | 18-Mar | 1440 | N46:43.08 | W124:18.96 | 76 | Mn | 1 | | 11 | 18-Mar | 1451 | N46:43.96 | W124:16.46 | 69 | Er | 2 | | 12 | 18-Mar | 1502 | N46:44.46 | W124:13.99 | 79 | Unid Lg Whale | 3 | | 13 | 18-Mar | 1507 | N46:44.71 | W124:13.04 | 69 | Er | 2 | | 14 | 18-Mar | 1537 | N46:45.44 | W124:14.27 | 69 | Er | 3 | | 15 | 18-Mar | 1537 | N46:45.44 | W124:14.28 | 79 | Unid Lg Whale | 1 | | 16 | 18-Mar | 1541 | N46:45.48 | W124:14.69 | 40 | Pp | 2 | | 17 | 18-Mar | 1548 | N46:45.53 | W124:15.34 | 69 | Er | 2 | | 18 | 18-Mar | 1645 | N46:45.03 | W124:29.04 | 40 | Pp | 1 | | 19 | 19-Mar | 0908 | N47:00.12 | W124:49.59 | MA | Ma | 1 | | 20 | 19-Mar | 1145 | N46:51.74 | W124:26.20 | 40 | Pp | 2 | | 21 | 19-Mar | 1231 | N46:48.98 | W124:15.94 | 69 | Er | 1 | | 22 | 19-Mar | 1243 | N46:47.84 | W124:13.54 | 69 | Er | 2 | | 23 | 19-Mar | 1250 | N46:47.18 | W124:12.59 | 40 | Pp | 1 | | 24 | 19-Mar | 1746 | N46:23.02 | W124:16.99 | 79 | Unid Lg Whale | 1 | | 25 | 20-Mar | 1059 | N46:20.11 | W124:12.24 | 79 | Unid Lg Whale | 1 | | 26 | 20-Mar | 1138 | N45:17.26 | W124:04.51 | 69 | Er | 2 | | 27 | 20-Mar | 1151 | N46:15.62 | W124:05.74 | 79 | Unid Lg Whale | 2 | | 28 | 21-Mar | 1023 | N44:05.15 | W124:21.05 | 79 | Unid Lg Whale | 2 | | 29 | 21-Mar | 1033 | N44:05.33 | W124:18.75 | 40 | Pp | 3 | | 30 | 21-Mar | 1238 | N44:23.56 | W124:25.99 | 44 | Pd | 1 | | 31 | 21-Mar | 1410 | N44:32.47 | W124:11.57 | 69 | Er | 1 | | 32 | 21-Mar | 1815 | N45:03.38 | W124:13.58 | 40 | Pp | 1 | | 34 | 21-Mar | 1846 | N45:06.71 | W124:19.03 | 44 | Pd | 2 | | 35 | 21-Mar | 1854 | N45:07.50 | W124:20.38 | 40 | Pp | 2 | | 36 | 21-Mar | 1858 | N45:07.94 | W124:21.12 | 44 | Pd | 1 | | 37 | 22-Mar | 0745 | N46:21.72 | W124:18.16 | 79 | Unid Lg Whale | 2 | | 38 | 22-Mar | 0836 | N46:25.90 | W124:21.26 | 37 | Oo (transient) | 3 | | 39 | 22-Mar | 1429 | N46:54.76 | W124:25.20 | 79 | Unid Lg Whale | 1 | | 40 | 22-Mar | 1430 | N46:54.91 | W124:25.35 | 79 | Unid Lg Whale | 1 | | 41 | 22-Mar | 1442 | N46:56.77 | W124:27.27 | 76 | Mn | 1 | | 42 | 22-Mar | 1514 | N47:01.64 | W124:32.32 | 79 | Unid Lg Whale | 2 | | 43 | 22-Mar | 1551 | N47:06.74 | W124:38.08 | 79 | Unid Lg Whale | 1 | | 44 | 22-Mar | 1854 | N47:27.94 | W125:10.93 | 74 | Bp | 6 | | 45 | 22-Mar | 1930 | N47:28.49 | W125:18.77 | 22 | Lo | 5 | | 46 | 25-Mar | 0730 | N48:20.94 | W124:22.61 | 37 | Oo (J pod) | 25 | | Note: No | ciahtina : | #33 | | | | | | Note: No sighting #33 44 total cetacean sightings Table 5. Marine bird survey effort, in linear distance surveyed by day. | Survey Date | Total kilometers surveyed | |---------------|---------------------------| | 18 March 2008 | 132.53 | | 19 March 2008 | 138.53 | | 20 March 2008 | 96.5 | | 21 March 2008 | 174.63 | | 22 March 2008 | 147.97 | | 23 March 2008 | 121.02 | | 24 March 2008 | 120.63 | | | | | Total | 931.68 | Table 6. Seabird species observed during marine bird survey effort. Species are listed in descending order of numerical importance; counts include both flying birds and birds on the water. | Common name | Scientific name | Total count | Percentage of total | |--------------------------------|----------------------------------|-------------|---------------------| | Common murre | Uria aalge | 3564 | 59.28 | | Black-legged kittiwake | Rissa tridactyla | 829 | 13.79 | | Rhinoceros auklet | Cerorhinca monocerata | 440 | 7.32 | | Cassin's auklet | Ptychoramphus aleuticus | 241 | 4.01 | | Western x glaucous-winged gull | Larus occidentalis x glaucescens | 183 | 3.04 | | Northern fulmar | Fulmarus glacialis | 153 | 2.54 | | Unidentified dark shearwater | Puffinus spp. | 73 | 1.21 | | Short-tailed shearwater | Puffinus tenuirostris | 64 | 1.06 | | Mew gull | Larus canus | 56 | 0.93 | | Surf scoter | Melanitta perspicillata | 48 | 0.80 | | Red-breasted merganser | Mergus serrator | 47 | 0.78 | | Unidentified gull | Larus spp. | 46 | 0.77 | | Herring gull | Larus argentatus | 37 | 0.62 | | Brant | Branta bernicla | 34 | 0.57 | | Western gull | Larus occidentalis | 32 | 0.53 | | Pigeon guillemot | Cepphus columba | 22 | 0.37 | | Black-footed albatross | Phoebastria nigripes | 20 | 0.33 | | Glaucous-winged gull | Larus glaucescens | 20 | 0.33 | | Brandt's cormorant | Phalacrocorax penicillatus | 17 | 0.28 | | Unidentified alcid | Family Alcidae | 16 | 0.27 | | Sooty shearwater | Puffinus griseus | 14 | 0.23 | | Ancient murrelet | Synthliboramphus antiquus | 13 | 0.22 | | Red-throated loon | Gavia stellata | 9 | 0.15 | | California gull | Larus californicus | 6 | 0.10 | | Double-crested cormorant | Phalacrocorax auritus | 3 | 0.05 | | Western grebe | Aechmophorus occidentalis | 3 | 0.05 | | Harlequin duck | Histrionicus histrionicus | 2 | 0.03 | | Manx shearwater | Puffinus puffinus | 2 | 0.03 | | Marbled murrelet | Brachyramphus marmoratus | 2 | 0.03 | | Pacific loon | Gavia pacifica | 2 | 0.03 | | Thayer's gull | Larus thayeri | 2 | 0.03 | | Unidentified murrelet | Family Alcidae | 2 | 0.03 | | Canada goose | Branta canadensis | 1 | 0.02 | | Common loon | Gavia immer | 1 | 0.02 | | Fork-tailed storm-petrel | Oceanodroma furcata | 1 | 0.02 | Table 6.(con't). Seabird species observed during marine bird survey effort. Species are listed in descending order of numerical importance; counts include both flying birds and birds on the water | Common name | Scientific name | Total | Percentage | |---------------------|-------------------------|-------|------------| | | | count | of total | | Glaucous gull | Larus hyperboreus | 1 | 0.02 | | Laysan albatross | Diomedea immutabilis | 1 | 0.02 | | Pelagic cormorant | Phalacrocorax pelagicus | 1 | 0.02 | | Ring-billed gull | Larus delawarensis | 1 | 0.02 | | Unidentified jaeger | Stercorarius spp. | 1 | 0.02 | | Unidentified loon | Gavia spp. | 1 | 0.02 | | White-winged scoter | Melanitta fusca | 1 | 0.02 | | Total | | 6012 | 100.00 | Table 7. Acoustic detections of marine mammals | Date | Time | Latitude | Longitude | 1st detection | Species | Ecotype | |-----------|-------|----------|-----------|---------------|---------|-------------| | | | | | | O.o. or | | | 3/17/2008 | 20:50 | 46.2044 | -124.6274 | Acoustics | P.m.? | N/A | | | | | | Acoustics on | | | | 3/18/2008 | 08:19 | 46.5735 | -124.1910 | Flying Bridge | O. orca | Unknown | | 3/18/2008 | 13:22 | 46.6854 | -124.4726 | Visual | O. orca | Transient? | | | | | | Acoustics on | | Offshore or | | 3/19/2008 | 16:11 | 46.4882 | -124.5916 | Flying Bridge | O. orca | Resident? | | | | | | | O.o. or | | | 03/22/08 | 06:17 | 46.2228 | -124.476 | Acoustics | P.m.? | N/A | | | | | | | | Possible | | 3/22/2008 | 8:45 | 46.4474 | -124.3539 | Visual | O. orca | Transient | | 3/25/2008 | 4:00 | 48.4731 | -124.6445 | Acoustics | O. orca | S.R. J-Pod | Table 8. Killer whale encounters. | Date | Duration of | Latitude | Longitude | Ecotype | Whales Present | |-----------|--------------|----------|-----------|------------|----------------| | | encounter | | | | | | 3/18/2008 | ~ 40 minutes | 46.6854 | -124.4726 | Transients | Unk. | | 3/22/2008 | 2hr 18min | 46.4474 | -124.3539 | Transients | Unk. | | 3/25/2008 | 9hrs 27min | 48.4731 | -124.6445 | Resident | J pod | Table 9. Summary of environmental data. | Sample type | Cruise total | |-----------------------------|--------------| | CTD casts | 6 | | CTD chlorophyll samples | 57 | | Surface chlorophyll samples | 47 | | Nutrient samples | 60 | | Salinity samples | 22 | | XBT drops | 25 | Table 10. XBT deployment locations | XBT# | Serial # | Max depth | Sea surface | PST | PST | Latitude (N) | Longitude (W) | |------|----------|-----------|-------------|---------|------|--------------|---------------| | | | (m) | temp (°C) | Date | time | | | | 1 | 973138 | 68 | 8.5 | 3/18/08 | 956 | 46 35.64 | 124 19.93 | | 2 | 973134 | 163 | 8.5 | 3/18/08 | 1200 | 46 38.49 | 124 39.82 | | 3 | 973130 | 370 | 8.7 | 3/18/08 | 1819 | 46 46.68 | 124 51.92 | | 4 | 973129 | 160 | 8.4 | 3/19/08 | 900 | 47 00.27 | 124 48.39 | | 5 | 973133 | 65 | 8.7 | 3/19/08 | 1200 | 46 50.95 | 124 23.02 | | 6 | 973137 | 156 | 8.5 | 3/19/08 | 1500 | 46 36.94 | 124 36.50 | | 7 | 1006009 | 174 | 8.8 | 3/20/08 | 900 | 45 31.18 | 124 20.60 | | 8 | 1006013 | 96 | 9.0 | 3/20/08 | 1200 | 45 15.07 | 124 07.13 | | 9 | 1006017 | 175 | 9.0 | 3/20/08 | 1500 | 45 00.17 | 124 19.63 | | 10 | 1006014 | 99 | 9.0 | 3/20/08 | 1945 | 44 40.30 | 124 25.00 | | 11 | 1006018 | 124 | 9.0 | 3/21/08 | 900 | 44 03.70 | 124 40.59 | | 12 | 1006010 | 84 | 9.1 | 3/21/08 | 1200 | 44 17.95 | 124 23.08 | | 13 | 1006019 | 72 | 9.4 | 3/21/08 | 1500 | 44 39.42 | 124 15.64 | | 14 | 1006015 | 73 | 8.0 | 3/22/08 | 1000 | 46 25.22 | 124 19.39 | | 15 | 1006011 | 132 | 8.4 | 3/22/08 | 1200 | 46 32.70 | 124 28.12 | | 16 | 1006012 | 71 | 8.6 | 3/22/08 | 1500 | 46 59.21 | 124 29.75 | | 17 | 1006016 | 149 | 7.8 | 3/23/08 | 900 | 48 12.43 | 123 41.94 | | 18 | 1006020 | 161 | 7.9 | 3/23/08 | 1200 | 48 22.52 | 124 07.65 | | 19 | 1005916 | 134 | 8.1 | 3/23/08 | 1500 | 48 23.45 | 124 30.71 | | 20 | 1005920 | 243 | 8.2 | 3/24/08 | 900 | 48 28.75 | 124 37.91 | | 21 | 1005924 | 140 | 8.2 | 3/24/08 | 1200 | 48 14.21 | 124 00.84 | | 22 | 1005915 | 156 | 7.8 | 3/24/08 | 1522 | 48 21.24 | 124 03.27 | | 23 | 1005919 | 181 | 8.1 | 3/25/08 | 920 | 48 21.63 | 124 25.39 | | 24 | 1005923 | 169 | 8.0 | 3/25/08 | 1200 | 48 30.91 | 124 34.20 | | 25 | 1005914 | 54 | 8.2 | 3/25/08 | 1500 | 48 39.11 | 124 57.33 | Table 11. CTD deployment locations. | CTD# | Number of depths sampled | Max depth (m) | Local
Date PST | Local Start
Time PST | Lat (decimal degrees) | Long (decimal degrees) | |------|--------------------------|---------------|-------------------|-------------------------|-----------------------|------------------------| | СТОπ | depths sampled | ` / | | | <i>U</i> , | υ, | | 1 | 12 | 1010 | 3/17/08 | 2031 | 46.79 | -125.29 | | 2 | 12 | 700 | 3/18/08 | 2036 | 46.24 | -124.57 | | 3 | 11 | 425 | 3/20/08 | 2030 | 45.26 | -124.60 | | 4 | 12 | 1000 | 3/21/08 | 2035 | 47.56 | -125.45 | | 5 | 9 | 130 | 3/22/08 | 2038 | 48.36 | -124.06 | | 6 | 10 | 175 | 3/23/08 | 2037 | 48.29 | -124.16 | Figure 1. Cruise track of the McArthur II from 17 - 26 March 2008. Figure 2. Visual On and Off – effort monitoring of marine mammals from 17 - 26 March 2008. Figure 3. On and Off- effort sightings of marine mammals from 17 - 26 March 2008. Figure 4. Acoustic detections of marine mammals from 17 - 26 March 2008. Figure 5. XBT and CTD deployments from 17 - 26 March 2008.